# Making Tensor Factorizations Robust to non-Gaussian Noise Eric C. Chi<sup>1</sup> and Tamara G. Kolda<sup>2</sup> <sup>1</sup>Department of Statistics, Rice University <sup>2</sup>Sandia National Laboratories, Livermore December 10, 2010 # CANDECOMP/PARAFAC (CP) Tensor Factorization #### World View $\mathsf{Data} \quad = \quad \mathsf{Systematic} \; \; \mathsf{Variation} \quad + \quad \mathsf{non-Systematic} \; \; \mathsf{Variation}$ #### This talk Systematic Variation: multilinear Rank R approximation of $\mathfrak{X} \in \mathbb{R}^{I \times J \times K}$ . $$\mathcal{X} = \mathcal{M} + \mathcal{E}$$ $$\mathcal{M} = \sum_{r=1}^{R} \mathbf{u}_r \circ \mathbf{v}_r \circ \mathbf{w}_r$$ $$m_{ijk} = \sum_{r=1}^{R} u_{ir} v_{jr} w_{kr}$$ ## Fitting the CP model #### Minimize sum of transformed elementwise residuals $$\min_{\mathbf{U},\mathbf{V},\mathbf{W}} \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} \rho(x_{ijk} - m_{ijk})$$ #### Minimize by block coordinate descent Fix V and W. $$\min_{\mathbf{U}} \sum_{i=1}^{I} \sum_{i=1}^{J} \sum_{k=1}^{K} \rho(x_{ijk} - m_{ijk})$$ Repeat fixing two factors and minimizing the other. $$\begin{array}{c|cccc} & \rho(y) = y^2 & \rho(y) = |y| \\ \hline \text{MLE if } e_{ijk} & \text{i.i.d. Gaussian} & \text{i.i.d. Laplacian} \\ \hline \text{Algorithm} & \text{CPALS} & \text{CPAL1} \\ \end{array}$$ ### Violating Gaussian assumptions: Who cares? - What kind of non-Gaussianity is problematic? - Sparse large perturbations. - Prior work: matrices - Hawkins, Liu, and Young (2001) - Ke and Kanade (2005) - Zhou, Li, Wright, Candès, and Ma (2010) - Prior work: tensor - Vorobyov, Rong, Sidiropoulos, and Gershman (2005) - Minimize 1-norm loss with block coordinate descent + linear programming # Majorization-Minimization ### Strategy Minimize a surrogate function that **majorizes** the objective. Choose surrogate such that - ↓ surrogate ⇒ ↓ objective. - surrogate is easier to minimize than objective. #### Definition Given f and g, real-valued functions on $\mathbb{R}^p$ , g majorizes f at x if - 1. g(x) = f(x) - 2. $g(u) \ge f(u)$ for all u. # Majorizing an approximation #### Smooth Approximation $$\sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} |x_{ijk} - m_{ijk}| \approx \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} \sqrt{(x_{ijk} - m_{ijk})^2 + \epsilon},$$ for some small $\epsilon > 0$ ( $\sim 1e$ -10) and $m_{ijk} = \sum_{r=1}^{R} u_{ir} v_{jr} w_{kr}$ . #### Block Coordinate Descent on approximate loss $$\min_{\mathbf{U}} \sum_{i=1}^{I} \sum_{j=1}^{J} \sum_{k=1}^{K} \sqrt{(x_{ijk} - m_{ijk})^2 + \epsilon}$$ - Problem separates in rows of U. - Each row, $\mathbf{u}_{(i)} \in \mathbb{R}^R$ , can be fit with Iterative Reweighted Least Squares independently of all other rows. ## MM Algorithm $$\begin{split} g(\cdot|\mathbf{x}^{(0)}) &\leftarrow \text{majorization of } f \text{ at } \mathbf{x}^{(0)} \\ \textbf{repeat} \\ \mathbf{x}^{(k+1)} &\leftarrow \text{argmin}_{\mathbf{x}} \ g(\mathbf{x}|\mathbf{x}^{(k)}) \\ g(\cdot|\mathbf{x}_{k+1}) &\leftarrow \text{majorization of } f \text{ at } \mathbf{x}^{(k+1)} \\ \textbf{until convergence} \end{split}$$ $$Loss = \sum_{i} \sqrt{(x_i - u)^2 + \epsilon}$$ ## Toy example - $\mathfrak{X} \in \mathbb{R}^{25 \times 25 \times 25}$ . - Slice = mix of **A** and **B**. - $\mathbf{A}, \mathbf{B} \in \mathbb{R}^{25 \times 25}$ . - True rank R=2. # Toy example ### Toy example: Gaussian noise ### Gaussian Noise ### Gaussian + non-Gaussian noise # Gaussian + non-Gaussian Noise ### Discussion #### Costs - Computational: 1-norm minimization is more work than least squares. - Statistical: Robustness versus efficiency tradeoff #### Take home lesson - Least squares can be sensitive to non-Gaussian perturbations. - MM algorithms - Practical - Existing results on convergence - Existing methods for speeding up convergence - Majorizing losses other than 1-norm ### Discussion #### Future work - Better robust loss functions? - Data on different scales: - Binary - Non-negative data. #### References for this work - Extended abstract on arXiv - Technical Report, in preparation - Matlab code to be available online. Eric C. Chi echi@rice.edu